APPLICATION OF A PARCEL-BASED SUSTAINABILITY TOOL TO REDUCE GHG EMISSIONS Jung Seo, Hsi-Hwa Hu, Frank Wen, Simon Choi, Cheol-Ho Lee Research & Analysis Southern California Association of Governments 2012 ESRI International User Conference San Diego Convention Center July 24, 2012, San Diego, CA ### Research Objective - Greenhouse Gas (GHG) emission is directly linked to travel distance of a vehicle. Vehicle miles of travel (VMT) is used to estimate overall GHG emission. - This research is to develop a comprehensive method to estimate the impact of land use scenario on VMT per household. - This model should be sensitive and accurately reflect land use characteristics, so it can be a supplemental tool which augments SCAG's regional model. ## California Senate Bill 375 (SB 375) - The nation's first law to control GHG through coordination between land use planning and transportation planning - MPOs are required to develop "Sustainable Community Strategies" (SCS) through integrated land use and transportation planning, and demonstrate an ability to attain the proposed reduction targets by 2020 and 2035. - The target of emission reduction focuses on both passenger vehicles and light duty trucks. - A common approach to measure the effectiveness of various SCS is to examine the associated VMT of each strategy. ### **GHG** Emission Target - California Air Resources Board (ARB) issued a target of per capita GHG emission reduction for SCAG from year 2005: - 8% reductions for 2020, and 13% for 2035 ## Land Use and Regional Transportation Plan - SB 375 promotes Transit-Oriented Development (TOD) as a land use approach to reduce GHG emissions in the Regional Transportation Plan (RTP). - Characteristics of TOD include high residential density, mixed use, and closeness to major transit stops. It is assumed that people living in TOD neighborhoods are more likely to reduce their reliance on a car, and use more non-motorized modes. - SCAG develops a TOD land use scenario as an element for the 2012 RTP. - Regional GHG emission will be reduced if more housing supply in TOD areas. 7 #### **SCAG Travel Demand Model** - SCAG uses a regional travel demand model to estimate vehicle use and emissions. - The model is enhanced for analyzing land use impact: - Add land use variables (mixed density, walk/transit accessibility) - However, the regional model may not fully estimate GHG emission reduction from land use scenarios, because: - Land use variables are calculated based on TAZs. - The size of TAZs is too varied to represent variations among residential neighborhoods. - An alternative modeling approach is proposed to estimate the impact of land use on vehicle use. ## **Modeling Approach** - According to choice hierarchy theory (Ben-Akiva, 1977; Salomon, 1982), a travel decision is a sequential process from long-term life style choice, to mid-term mobility choice, and to short-term travel choice. - We use a sequential modeling approach to develop five household-based sub-models: Modeling Approach INPUT DATA Household Socioeconomic data Negliborhood Land Use Charicteristics Level of Transit Services Residence in TOD Area Regional Accessibility (by Auto and Bass) MODELS Mid-term Choice Vehicle Ownership Model (Output: # Household Vehicles) Short-term Choice Vehicle Triph Model (Output: Branchold Winde Vehicle Triph Model (Output: Rousehold Middle (Output: Rousehold VMT) Daily Trip Model (Output: # Household VMT) Output: # Household Daily Triph Output: # Household Daily Triph Output: # Household Daily Triph Output: # Household Daily Triph) #### **SCAG NHTS Model** - The model is estimated by using the 2009 National Household Travel Survey (NHTS). This model is termed the SCAG NHTS Model. - The model is to estimate average VMT per household. - Weekday travel - Passenger vehicles and light trucks - Trip production within SCAG region - This model does not consider: - Group quarter population - Self selection - Relationship between land use policy and residential location choice, such as gentrification 1 ## Variable Description & Data Sources - Household Travel Data (Dependent Variables) - 2009 NHTS - 6,700 households, 15,000 persons, 55,000 trips. - Socioeconomic Characteristics: - 2009 NHTS - Number of household members by working status and by age cohorts (<16, 16-64, 65+), median household income - Accessibility - TAZ regional job accessibility by auto and local bus - Gravity model type, zone-zone time as impedance - SCAG model output - Job-household Ratio - Within 5 miles of household TAZ - SCAG TAZ socioeconomic data ## Variable Description & Data Sources (cont.) #### **Neighborhood Land Use** - TAZ or ¼ mile buffer of each sampled household - Household Density & Employment Density - SCAG parcel database (1/4 mi. buffer) - Street Connectivity - SCAG network (1/4 mi. buffer) - Job Diversity - SCAG TAZ employment by 13 industries - Bus Stop Density - Local bus with headway < 15 minutes, SCAG transit network - TOD area - ½ miles buffer of rail stations or major bus stops 13 # Neighborhood Household Density (Select Parcels within ¼ Mile Buffer of Each Household) # Mode Share Change – SCAG Region (2008 vs. 2035 Plan) | Mode Share | 2008 | 2035 Plan | % Diff | |------------------|------|-----------|--------| | Auto (Driver) | 55.8 | 55.0 | -1% | | Auto (Passenger) | 26.7 | 25.1 | -6% | | Transit | 1.3 | 2.0 | 50% | | Non-Motorized | 13.8 | 15.7 | 14% | | Other | 2.4 | 2.2 | -8% | 39 # Bus Accessibility (2008) ## Vehicle Miles of Travel (VMT) (2035 Plan) ## VMT Per Household (2008) ## VMT Per Household (2035 Plan) ## VMT Per Household – Study Area (2008 vs. 2035 Plan) | VMT / HH | 2008 | 2035 Plan | % Diff | |--------------------|------|-----------|--------| | TOD Area Total | 28.3 | 21.5 | -24.1% | | Rail TOD Area | 22.5 | 20.5 | -8.9% | | Bus TOD Area | 29.6 | 22.1 | -25.3% | | Non-TOD Area Total | 58.2 | 51.8 | -11.1% | | Study Area Total | 29.5 | 22.6 | -23.4% | ## Thank you! #### Jung Seo Southern California Association of Governments seo@scag.ca.gov